Upgrading Platform LSF® on UNIX October 3 2002 Version 5.0 Platform Computing Comments to: doc@platform.com - **Contents** "Which Upgrade Steps to Use" - "Upgrading an LSF Version 4.2 Cluster Installed with Isfinstall" - "Migrating an Existing Cluster to the Isfinstall Directory Structure" - "Upgrading LSF and Maintaining the Pre-4.2 Directory Structure" - "Compatibility Notes" - "Getting Technical Support" - "Copyright" # Which Upgrade Steps to Use Use this document to upgrade your Platform LSF® installation ("LSF") to Version 5.0. Use ONE of the following procedures to upgrade your cluster: - "Upgrading an LSF Version 4.2 Cluster Installed with Isfinstall" Use this procedure if you used lsfinstall to install your cluster. - "Migrating an Existing Cluster to the Isfinstall Directory Structure" Use this procedure to migrate an LSF cluster installed or upgraded with lsfsetup to the LSF directory structure supported by lsfinstall in LSF Version 4.2 and later. - "Upgrading LSF and Maintaining the Pre-4.2 Directory Structure" Use this procedure to upgrade a cluster installed with 1sfsetup and keep the pre-4.2 directory structure. CAUTION The steps in the procedure "Upgrading LSF and Maintaining the Pre-4.2 Directory Structure" will overwrite your existing binaries and customized command wrappers. Before using this procedure, back up your existing LSF_SERVERDIR, LSF_BINDIR, LSF_CONFDIR, LSF_LIBDIR, LSB_CONFDIR, and LSB_SHAREDIR according to the procedures at your site. # Upgrading an LSF Version 4.2 Cluster Installed with Isfinstall Use this procedure if you used lsfinstall to install your cluster. If your cluster was installed or upgraded with 1sfsetup, DO NOT use these steps. Use the steps in "Migrating an Existing Cluster to the Isfinstall **Directory Structure**". - **Contents** "Before you upgrade" - "Download LSF distribution tar files" - "Use Isfinstall to upgrade LSF" - "Use hostsetup to set up LSF hosts" - "Upgrading LSF Parallel" ## Before you upgrade - You should inactivate all queues to make sure that no new jobs will be dispatched during the upgrade. After upgrading, remember to activate the queues again so pending jobs can be dispatched. - To inactivate all LSF queues, use the following command: % badmin ginact all - To reactivate all LSF queues after upgrading, use the following command: - % badmin gact all - 2 Before using this procedure, back up your existing LSF CONFDIR, LSB_CONFDIR, and LSB_SHAREDIR according to the procedures at your site. - Get an LSF Version 5.0 license and create a license file (license.dat). ### Download LSF distribution tar files - Log on to the LSF file server host as root. - 2 FTP to ftp.platform.com and get the following files from the /distrib/5.0/platform lsf/ directory on ftp.platform.com: - LSF installation script tar file 1sf5.0 1sfinstall.tar.Z - LSF distribution tar files for all host types you need Put the distribution tar files in the same directory as lsf5.0 lsfinstall.tar.Z. Download and read the LSF Version 5.0 readme.html and release notes.html files for detailed steps for downloading LSF distribution tar files. 3 Uncompress and extract lsf5.0 lsfinstall.tar.Z: # zcat lsf5.0 lsfinstall.tar.Z | tar xvf -DO NOT extract the distribution tar files. ## Use Isfinstall to upgrade LSF - Change to 1sf5.0 lsfinstall/. - Read 1sf5.0 lsfinstall/install.config and decide which installation variables you need to set. - 3 Edit 1sf5.0 1sfinstall/install.config to set the installation variables you need. - 4 Follow the instructions in 1sf unix install 5.0.pdf to run: # ./lsfinstall -f install.config You must run 1sfinstall as root. ## Use hostsetup to set up LSF hosts - Follow the steps in lsf5.0 lsfinstall/lsf_getting_started.html to set up your LSF hosts (hostsetup). - a Log on to each LSF server host as root. Start with the LSF master host. - b Run hostsetup on each LSF server host. For example: ``` # cd /usr/share/lsf 5.0/5.0/install # ./hostsetup --top="/usr/share/lsf_5.0/" ``` For complete hostsetup usage, enter hostsetup -h. - 2 Set your LSF environment: - For csh or tcsh: - % source LSF TOP/conf/cshrc.lsf - For sh, ksh, or bash: - \$. LSF TOP/conf/profile.lsf - Follow the steps in lsf5.0_lsfinstall/lsf_quick_admin.html to update your license. - 4 Use 1sfrestart to restart LSF. - 5 Follow the steps in lsf5.0 lsfinstall/lsf_quick_admin.html to verify that your upgraded cluster is operating correctly. - 6 Use the following command to reactivate all LSF queues after upgrading: % badmin qact all - 7 Have users run one of the LSF shell environment files to switch their LSF environment to the new cluster. - Follow the steps in 1sf5.0 lsfinstall/lsf quick admin.html for using LSF CONFDIR/cshrc.lsf and LSF CONFDIR/profile.lsf to set up the LSF environment for users. After the new cluster is up and running, users can start submitting jobs to it. # **Upgrading LSF Parallel** After using 1sfinstall to upgrade LSF, use the 1sfinstparallel command to upgrade LSF Parallel. # Migrating an Existing Cluster to the Isfinstall **Directory Structure** Use this procedure to migrate an LSF cluster installed or upgraded with 1sfsetup to the LSF directory structure supported by 1sfinstall in LSF Version 4.2 and later. If your cluster was installed with Isfinstall, DO NOT use these steps. Use the steps in "Upgrading an LSF Version 4.2 Cluster Installed with Isfinstall" to upgrade your cluster. ### Contents • - "Before you upgrade" - "Download LSF distribution tar files" - "Use Isfinstall to install an independent LSF 5.0 cluster" - "Use hostsetup to set up LSF hosts (Optional)" - "Migrate the configuration files from existing cluster" - "Migrate customized commands in LSF_BINDIR from existing cluster" - "Migrate external executables in LSF_SERVERDIR from existing cluster" - "Migrate integrations and special setup from existing cluster" - "Upgrading LSF Parallel" - "Bring the new cluster online" ## Before you upgrade - You should inactivate all queues to make sure that no new jobs will be dispatched during the upgrade. After upgrading, remember to activate the queues again so pending jobs can be dispatched. - To inactivate all LSF queues, use the following command: - % badmin qinact all - To reactivate all LSF queues after upgrading, use the following command: - % badmin qact all - Before using this procedure, back up your existing LSF_CONFDIR, LSB_CONFDIR, and LSB_SHAREDIR according to the procedures at your site. - Get an LSF Version 5.0 license and create a license file (license.dat). ### Download LSF distribution tar files - 1 Log on to the LSF file server host as root. - 2 FTP to ftp.platform.com and get the following files from the /distrib/5.0/platform lsf/ directory on ftp.platform.com: - LSF installation script tar file lsf5.0 lsfinstall.tar.Z - LSF distribution tar files for all host types you need Put the distribution tar files in the same directory as lsf5.0 lsfinstall.tar.Z. Download and read the LSF Version 5.0 readme.html and release notes.html files for detailed steps for downloading LSF distribution tar files. 3 Uncompress and extract lsf5.0 lsfinstall.tar.Z: # zcat lsf5.0_lsfinstall.tar.Z | tar xvf -DO NOT extract the distribution tar files. # Use Isfinstall to install an independent LSF 5.0 cluster - Change to 1sf5.0 lsfinstall/. - 2 Read 1sf5.0 1sfinstall/install.config and decide which installation variables you need to set. - 3 Edit 1sf5.0 1sfinstall/install.config to set the installation variables you need. If your cluster uses scripts that depend on having LSF_BINDIR, LSF_SERVERDIR, and LSF_LIBDIR configured in lsf.conf, set a value for UNIFORM DIRECTORY PATH to machine-dependent files in lsf5.0 lsfinstall/install.config. For example, if your current configuration is: - LSF BINDIR="/usr/share/lsf/bin" - LSF SERVERDIR="/usr/share/lsf/etc" - LSF LIBDIR="/usr/share/lsf/lib" Then set: UNIFORM DIRECTORY PATH="/usr/share/lsf" 4 Follow the instructions in 1sf unix install 5.0.pdf to run: # ./lsfinstall -f install.config You must run 1sfinstall as root. ## Use hostsetup to set up LSF hosts (Optional) - Follow the steps in 1sf5.0 lsfinstall/lsf getting started.html to set up your LSF hosts (hostsetup). - a Log on to each LSF server host as root. Start with the LSF master host. - b Run hostsetup on each LSF server host. For example: ``` # cd /usr/share/lsf 5.0/5.0/install # ./hostsetup --top="/usr/share/lsf_5.0/" --boot="y" ``` For complete hostsetup usage, enter hostsetup -h. - 2 Set your LSF environment: - For csh or tcsh: - % source LSF TOP/conf/cshrc.lsf - For sh, ksh, or bash: - \$. LSF TOP/conf/profile.lsf - 3 Follow the steps in 1sf5.0 1sfinstall/lsf quick admin.html to update your license. # Migrate the configuration files from existing cluster - LSF CONFDIR 1 Add configuration parameters from existing lsf.conf to the new - 2 Merge the licensed features in the PRODUCTS line of the existing lsf.cluster.cluster name into the new lsf.cluster.cluster name. For example, if your existing lsf.cluster.cluster name file has the the following PRODUCTS line: PRODUCTS=LSF_Base LSF_Batch LSF_Make LSF_MultiCluster LSF_Parallel and your new file has the following PRODUCTS line: PRODUCTS=LSF Base LSF Manager LSF Sched Fairshare LSF Sched Preemption LSF Sched Resource Reservation LSF MultiCluster LSF Parallel > Remove the LSF_Batch feature, and add the LSF Make feature to the PRODUCTS line in the new lsf.cluster.cluster name file: PRODUCTS=LSF_Base LSF_Manager LSF_Sched_Fairshare LSF_Sched_Preemption LSF_Sched_Resource_Reservation LSF_Make LSF_MultiCluster LSF_Parallel - 3 Copy the following files from the existing LSF_CONFDIR to the new LSF CONFDIR: - lsf.task - lsf.shared - hosts, if it exists LSB_CONFDIR Copy the following files from the existing LSB CONFDIR/cluster name/configdir/ to the new LSB CONFDIR/cluster name/configdir/: - lsb.hosts - lsb.params - lsb.queues - lsb.users # Version 5.0 News files for LSF Two new configuration files have been added for LSF Version 5.0: - LSB CONFDIR/cluster name/configdir/lsb.modules - LSB CONFDIR/cluster name/configdir/lsb.resources (optional file) # Migrate customized commands in LSF_BINDIR from existing cluster Copy any customized LSF command wrappers to the new LSF BINDIR. For example: ``` # mv /usr/share/lsf 5.0/5.0/sparc-sol7-32/bin/bsub /usr/share/lsf_5.0/5.0/sparc-sol7-32/bin/bsub.real # cp /usr/share/lsf/4.1/sparc-sol7-32/bin/bsub /usr/share/lsf 5.0/5.0/sparc-sol7-32/bin/bsub ``` See the *Platform LSF Reference* to verify that the command-line options of your command wrappers are still available. # Migrate external executables in LSF_SERVERDIR from existing cluster Copy the following files in LSF_SERVERDIR of the existing cluster to the new LSF SERVERDIR under LSF TOP: - esub - elim - egroup Copy any other customized external executables to the new LSF_SERVERDIR. For example: ``` # cp /usr/share/lsf/4.1/sparc-sol7-32/etc/eexec /usr/share/lsf 5.0/5.0/sparc-sol7-32/etc/eexec # cp /usr/share/lsf/4.1/sparc-sol7-32/etc/erestart /usr/share/lsf_5.0/5.0/sparc-sol7-32/etc/erestart ``` # Migrate integrations and special setup from existing cluster - If you use any LSF integrations, you should reinstall all integration packages for LSF Version 5.0. - Do any special setup procedures; for example, TRIX installation, as the final migration step. # **Upgrading LSF Parallel** After using 1sfinstall to upgrade LSF, use the 1sfinstparallel command to upgrade LSF Parallel. # Bring the new cluster online ### On the existing 1 cluster - Use the command - % badmin qclose all - to close all queues. - 2 Notify users to stop submitting jobs to the existing cluster. - 3 After all jobs have finished running on the existing cluster, use 1sfshutdown to shut down the cluster. ### On the new cluster - Set your LSF environment: - For csh or tcsh: - % source LSF_TOP/conf/cshrc.lsf - For sh, ksh, or bash: - \$. LSF_TOP/conf/profile.lsf - Use 1sfstartup to start the new cluster. - 3 Use the following command to reactivate all LSF queues after upgrading: % badmin qact all - 4 Have users run one of the LSF shell environment files to switch their LSF environment to the new cluster. Follow the steps in 1sf5.0 lsfinstall/lsf quick admin.html for using LSF CONFDIR/cshrc.lsf and LSF CONFDIR/profile.lsf to set up the LSF environment for users. After the new cluster is up and running, users can start submitting jobs to it. # Upgrading LSF and Maintaining the Pre-4.2 Directory Structure Use this procedure to upgrade a cluster installed with 1sfsetup and keep the pre-4.2 directory structure. If your cluster was installed with Isfinstall, DO NOT use these steps. Use the steps in "Upgrading an LSF Version 4.2 Cluster Installed with Isfinstall" to upgrade your cluster. - **Contents** "Before you upgrade" - "Download LSF distribution tar files" - "Use Isfsetup to upgrade LSF" - "Upgrading hosts running AIX 4.2" - "Upgrading LSF Parallel" # Before you upgrade You should inactivate all queues to make sure that no new jobs will be dispatched during the upgrade. After upgrading, remember to activate the queues again so pending jobs can be dispatched. - To inactivate all LSF queues, use the following command: - % badmin ginact all - To reactivate all LSF queues after upgrading, use the following command: % badmin gact all - Get an LSF Version 5.0 license and create a license file (license.dat). CAUTION The steps in this procedure will overwrite your existing binaries and customized command wrappers. Before using this procedure, back up your existing LSF_SERVERDIR, LSF_BINDIR, LSF_CONFDIR, LSF_LIBDIR, LSB_CONFDIR, and LSB_SHAREDIR according to the procedures at your site. ### Download LSF distribution tar files - Log on to the LSF file server host as root. - 2 FTP to ftp.platform.com and get the following files from the /distrib/5.0/platform lsf/ directory on ftp.platform.com: - LSF installation script tar file 1sf5.0 1sfinstall.tar.Z - LSF distribution tar files for all host types you need Put the distribution tar files in the same directory as lsf5.0 lsfinstall.tar.Z. Download and read the LSF Version 5.0 readme.html and release notes.html files for detailed steps for downloading LSF distribution tar files. Uncompress and extract lsf5.0 lsfinstall.tar.Z: # zcat lsf5.0_lsfinstall.tar.Z | tar xvf -DO NOT extract the distribution tar files. ## Use Isfsetup to upgrade LSF - Log on to the LSF file server host as root. - 2 Change to 1sf5.0 lsfinstall/scripts/. - 3 Run the 1sfsetup script: - # ./lsfsetup The 1sfsetup main menu is displayed. The Install.log file is opened in the current working directory. - 4 Choose option 1, Install LSF Products. - 5 Choose option 3, Upgrade From a Previous Version. - 6 Follow the prompts to upgrade your cluster. - Manually change your license file to an LSF Version 5.0 license 7 - 8 Use 1sfrestart to restart all LSF daemons: 1im, res, sbatchd, and mbatchd. ## Upgrading hosts running AIX 4.2 If you have an LSF 4.x cluster with hosts running AIX 4.1 and AIX 4.2 or AIX 4.3 use the following steps to upgrade with 1sfsetup: - Log on to the LSF file server host as root. - 2 Change to 1sf5.0 lsfinstall/scripts/. - 3 Run the 1sfsetup script: - # ./lsfsetup The 1sfsetup main menu is displayed. The Install.log file is opened in the current working directory. - 4 Choose option 1, Install LSF Products. - 5 Choose option 3, Upgrade From a Previous Version. - 6 When prompted for host types to upgrade choose BOTH AIX 4.2 and AIX 4 to upgrade. 1sfsetup will install AIX 4 and AIX 4.2 binaries, then exit. - 7 Run 1sfsetup again to do host setup: - # ./lsfsetup - 8 Choose option 2, Set up LSF Hosts. - 9 Enter all AIX hosts in your cluster. - 10 Choose yes (y) to comment out the hosts that you entered. - 11 Continue the normal host setup. - 12 (Optional) Choose yes (y) to update the system startup script if you had it before. - 13 Choose yes (y) for each host to update uniform directory path. - 14 (Optional) Choose yes (y) for each host to update /etc/lsf.conf link. - 15 Follow the remaining prompts to complete the upgrade. ### After you upgrade | - Check your lsf.cluster.cluster name file. All AIX hosts were commented out and then were added back in again. - Check the uniform directory path to make sure it points to the correct new binaries: - For AIX 4.1 hosts, check that LSF_BINDIR, LSF_SERVERDIR, and LSF_LIBDIR point to the correct directories under aix4. - For AIX 4.2 and AIX 4.3 hosts, , check that LSF_BINDIR, LSF_SERVERDIR, and LSF_LIBDIR point to the correct directories under aix4.2. # **Upgrading LSF Parallel** After using 1sfsetup to upgrade LSF, use the 1sfinstparallel command to upgrade LSF Parallel. # Compatibility Notes License keys A permanent LSF license allows only one FEATURE line for each LSF product or feature. If your license file is used by multiple LSF clusters, and you wish to upgrade just one cluster, you have to upgrade the licenses all at once. For example, a 5.0 FEATURE line for 1sf base replaces the 4.x FEATURE line for 1sf base. However, the LSF version 5.0 license is not fully compatible with LSF version 4.x. If you want to use one license file to run both 4.x and 5.0 clusters, the 4.x clusters require the 1sf batch feature, which is not included in the 5.0 license. > To make your license work for both versions of LSF, you must manually edit the 5.0 license file and append your 4.x FEATURE line for 1sf batch, and also any 4.x INCREMENT lines for 1sf batch. > After all your clusters have been upgraded to LSF Version 5.0, you can delete these 1sf batch lines from your license file. Always reconfigure the cluster after upgrading your license file. LSF Job To enable the LSF Job Accounting features, the 1sf data license feature must Accounting be enabled in the LSF license file and LSF_Data must be configured in the PRODUCTS line of the lsf.cluster.cluster_name file. This enables: - bhist and bacct commands, and user applications to read the 1sb.events and 1sb.acct files - Unencryted lsb.events - 1sb.acct files generation If the LSF Data license is not enabled: - 1sb.acct is not generated - bacct command is not available - lsb. events is encrypted, so 4.x bhist and user applications that use the 1sb geteventrec() and 1sb puteventrec()APIs cannot access it. Only the Version 5.0 bhist command can access the encrypted lsb.events. Contact Platform support at support@platform.com for more information about the LSF Data license. # **Getting Technical Support** # Contacting Platform Contact Platform Computing or your LSF vendor for technical support. Use one of the following to contact Platform technical support: Email support@platform.com World Wide Web www.platform.com Phone • North America: +1 905 948 4297 • Europe: +44 1256 370 530 • Asia: +86 10 6238 1125 Toll-free phone 1-877-444-4LSF (+1 877 444 4573) Mail Platform Support Platform Computing 3760 14th Avenue Markham, Ontario Canada L3R 3T7 When contacting Platform, please include the full name of your company. # We'd like to hear from you If you find an error in any Platform documentation, or you have a suggestion for improving it, please let us know: Email doc@platform.com Mail Information Development Platform Computing 3760 14th Avenue Markham, Ontario Canada L3R 3T7 Be sure to tell us: - The title of the manual you are commenting on - The version of the product you are using - The format of the manual (HTML or PDF) # Copyright © 1994-2002 Platform Computing Corporation All rights reserved. Although the information in this document has been carefully reviewed, Platform Computing Corporation ("Platform") does not warrant it to be free of errors or omissions. Platform reserves the right to make corrections, updates, revisions or changes to the information in this document. UNLESS OTHERWISE EXPRESSLY STATED BY PLATFORM, THE PROGRAM DESCRIBED IN THIS DOCUMENT IS PROVIDED "AS IS" AND WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. IN NO EVENT WILL PLATFORM COMPUTING BE LIABLE TO ANYONE FOR SPECIAL, COLLATERAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES, INCLUDING WITHOUT LIMITATION ANY LOST PROFITS, DATA, OR SAVINGS, ARISING OUT OF THE USE OF OR INABILITY TO USE THIS PROGRAM. ® LSF is a registered trademark of Platform Computing Corporation in the United States and in other jurisdictions. ™ PLATFORM COMPUTING, and the PLATFORM and LSF logos are trademarks of Platform Computing Corporation in the United States and in other jurisdictions. UNIX is a registered trademark of The Open Group. Other products or services mentioned in this document are identified by the trademarks or service marks of their respective owners.